

SWINGING AROUND GOLF

NEWS OF THE GOLF WORLD IN BRIEF

Lincoln Werden, golf writer of New York Times and former president of the Golf Writers Assn. of America, was rushed to Methodist hospital, Indianapolis, during Speedway "500" tournament, with attack of pancreatitis . . . Jack Nicklaus' suggestion that PGA tournament schedule be cut to about 30 engagements to "guarantee" sponsors a good field, and so touring golfers can play exhibition matches and take part in unofficial money competitions in between scheduled tournaments has golf writers wondering if a head-on clash between PGA Tournament committee and Mark McCormack, manager of Nicklaus, Palmer, Player, et al, is imminent.

PGA officials and lesser lights of tournament circuit maintain the PGA has done the work of making tournament golf big business and shouldn't and won't take an inferior role as a caddie for the Big Wheels . . . Television interests of tournament promoters, golf associations and individual players are big, complicated and a source of potential brawls . . . The "unofficial money competitions" between tournaments, to which Nicklaus refers, are regarded by many as synthetic championships . . . Following the PGA championship, the big money winners aren't eager to play for the taxman so the circuit at times gets to be too much minor league to please or profit sponsors . . . The Caribbean minor league circuit in winter is accented heavily as a distiller's publicity gimmick.

There are 51 tournaments plus uncounted pro-ams on the journeyman pros' calendar . . . Bruce Crampton played in 38 tournaments last year — more than any

other of the first 25 money-winners . . . Player played in 19, Palmer in 21 and Nicklaus in 26 . . . Championships that mean the most to the people who want to see the players (and hence build up the TV demand, too) are the National Open and the Masters . . . PGA Tournament committee has been wise in not messing

FRONT COVER

The eleventh hole at Big Cypress G&CC, Naples, Fla., was reclaimed from the Big Cypress swamp, which is the largest section of the Everglades. Architect William Diddle devised this hole, which is 170 yards from one tee that juts into a small lake, and 135 yards from another peninsula tee. One of the trees bordering this picturesque hole is topped by an eagle's nest. Phil Darbyshire is professional and Paul Nevers is supt. of Big Cypress.

in these events although it has been prodced to declare itself part-owner of the two top championships . . . The tournament situation right now calls for foresight and for consideration for the goose that lays those big golden eggs.

Through mid-June, Mickey Wright had won \$11,132 on the Ladies PGA circuit and six of ten events in which she competed . . . At that rate, she was running well ahead of 1962 . . . Marilyn Smith, having her best season, was second with \$8,133 and two victories . . . Deadline for the seventh Brunswick-MacGregor newspaper writing competitions is Oct.

Pro-Grip NON-SLIP

First choice of better golfers everywhere. (Same product only the jar is new.)

MANUFACTURER'S SPECIALTY CO. INC.

2736 Sidney St.

St. Louis 4, Mo.

18, according to Charles Bartlett, sec-treas. of the Golf Writers Assn. . . . All entries should be sent to Carol McCue of the Chicago Dist. GA, Room 221, LaSalle Hotel, Chicago 2 . . . Assn. of British Golf Writers observed its 25th anniversary on June 2 with a party at St. Andrews in Scotland.

There are no parallel fairways on the new course at the Union Pacific resort at Sun Valley, Idaho . . . It's 6,225 yards long and was designed by the late George Von Elm . . . Maury Nee, Texaco company treasurer and member of Apawamis, recently was inducted into the Georgetown University Hall of Fame . . . He was one of the school's golfing greats and also played football . . . When the Pacific Northwest Junior Girls' Championship is played July 22-26 at Portland GC, members of the club will provide lodgings in their homes for the girls . . . The Association pays half the breakfast and lunch tabs for the girls . . . Paul Hahn has joined the staff of Cape Coral (Fla.) CC, according to Ed Caldwell, the head pro . . . The club was recently opened . . . The 6,800 yard course, designed by Dick Wilson, has five lakes.

ELECTRONIC HANDICAPPING

Throughout industry more and more companies are turning to electronic data-processing.

Now Minimax brings the speed and accuracy of electronics to golf handicapping.

This revolutionary method of establishing and maintaining handicaps is a must for every country club and golf association.

Electronic computing is not only accurate, but it accomplishes in seconds what handicap committees attempt to do manually in days.

From past experience every golfer recognizes the complete impartiality of the automatic system. No work — no inaccuracies — no arguments!!!

For further information contact:

minimax

**COMPUTING
CORPORATION**

P.O. BOX 20367 • DALLAS, TEXAS

ME 1-8502

FL 1-6878

CART BAG

TRADE MARK

The Original 5-in-1 Combo DOUBLES Golf Fun!

- Pulls Easier
- Smarter Design
- "Rainbow" Color Choice
- Lighter Wheels
- Pockets for up to 14 clubs plus accessories.

4 MODELS
\$32⁵⁰ to
\$39⁵⁰

Year's
Best
Buy

AT
PRO
SHOPS
or write

**SIT-N-REST
GOLF BAG CORP.**

637 E. Center St. • Milwaukee 12, Wis.

Rancho Bernardo (Calif.) GC has set aside each Tues., Wed and Thurs. as a free golf day for persons 50 or over . . . Senior citizens started moving into the Rancho Bernardo community in June . . . Hotel Sahara Invitation, to be played in Las Vegas, Oct. 17-20, is to be a \$77,777 event with 13Gs going to the winner . . . Sponsors say its the fifth richest tournament on the 1963 card . . . George D. Widener, better known as a horseman, is the honorary chairman of the Whitemarsh Open, to be played Oct. 3-6, at Whitemarsh Valley CC, Philadelphia . . . Robert Stuck is Gerald E. Hall's assistant at the Santa Ana (Calif.) CC pro shop . . . He succeeds Rich Merkel who is pro at Dominguez Hills Par 3, near Santa Ana.

Southern California GA's 64th Amateur will be played July 25-28 at Hillcrest CC in L.A. . . . Par 29 muny course is part of the City of San Leandro's shoreline recreation development area . . . California city has hired Ev Rooney, former assistant at Spokane (Wash.) CC, as its pro . . . Third Children's Memorial Hospital pro-am to be played at Onwentsia Club, Lake Forest, Ill., July 29, will pair 150 amateurs with 50 touring pros . . . It costs \$500 for an amateur to enter the benefit competition . . . Hollywood Hackers, com-

*there is
no better
golf car*

Deluxe Electric Golfster.

By

CUSHMAN®

Nothing else adds so much prestige or comfort as a Cushman Deluxe Electric Golfster. Powerful, far-ranging, smooth-riding, with every deluxe feature already built in, the Cushman Deluxe Electric Golfster is first choice on the finest courses.

Made by the world's largest maker of golf cars. Write for complete information and name of nearest distributor.

CUSHMAN "the big name in little wheels" MOTORS

997 North 21st, Lincoln, Nebraska • A Division of Outboard Marine Corp.

KEN Shop Supplies

Help You Give Better Service

PRORYTHMIC

Golf and Tennis Balance

Used by virtually every golf club maker throughout the world for accurately measuring swinging balance and correct weight. Essential in any Pro shop where golf clubs and tennis racquets are sold. Made and sold **only** by Kenneth Smith.

ALSO: Ellingham Tools, Grip Conditioner, Adhesives, Listing, Buffing and Cleaning Supplies — and all other shop needs. The most complete stock of golf supplies in the golf industry.

Write for handy SHOP SUPPLY LIST

Kenneth Smith GOLF CLUBS

Hand-made to fit You

World's Largest Custom Club Maker

Box 41-GM, Kansas City 41, Mo., U.S.A.

posed of the entertainment industry's top 75 golfers, play an 18-hole tournament each month at a different L.A. area course.

Club Managers Assn. of America passes 2,300 membership mark . . . Requests for loans from Farmers Home Administration of U.S. Dept. of Agriculture, for financing golf courses exceed all other recreation loan requests made of FHA . . . Spring conference and tournament of Midwest Assn. of Golf Course Supts. and Greater Chicago Club Managers' Assn. held June 3 at Beverly CC, Chicago, drew nearly 100 managers and supts. plus a dozen club presidents and Chicago District Golf Assn. officials . . . New York taxi drivers and golfing employees of United Nations in New Jersey played recently at Forsgate GC in New Jersey . . . The outing drew 56.

Gerald Dearie, Jr., son and grandson of two noted course supts., is making a reputation of his own by his work in construction supervision of Mexican courses . . . Jerry is building 18 at Cuernavaca and Acapulco that he says will be valuable tourist attractions . . . Ladies PGA's \$15,000 tournament at Stardust GC, Las Vegas, Oct. 10-13, will be televised by NBC-TV Oct. 13 . . . First time the girls will be on U.S. and Canada networks . . .

Ready For The Front Nine

- Cars delivered uncrated ready for immediate use . . . no unloading facilities needed.
- Up to 30 cars per load . . . delivered in covered vans, fully protected from the elements.
- From manufacturer to you . . . the most economical way.

For more information write or call today!

TRANS-AMERICAN VAN SERVICE, INC.

7540 S. Western Avenue

Chicago 20, Illinois

Phone: HEmlock 4-1000

TROPHIES

Traditional or Modern?

**We have an award
for your needs.**

Silver plate, sterling silver, Onyx, wood, gold; we cover the waterfront! Club crests duplicated.

**WRITE FOR CATALOG AND
ALLIED LITERATURE.**

SPORTS AWARDS CO.

429 W. SUPERIOR STREET

CHICAGO 10, ILL.

Telephone: Area Code, 312; 787-6034, 6044

Mickey Wright played at Estoril course in Portugal in first filming of woman's competition for Shell's Wonderful World of Golf.

Ian McPhee promoted to general manager at Meadow Hills CC, Denver, Colo. . . . Alan Artach, former pro at Estes Park (Colo.) CC and asst. to John Cochran at Denver CC and Gary Carle at Scottsdale (Ariz.) CC, now pro at Meadow Hills CC. . . . Jim Kane, Dunlop pro salesman in southeast, resigns and moves from Atlanta to Germany where he and his family will live for next two years. . . . Kane has been signed for a number of opera engagements. . . . He was an opera star before getting in golf business.

Paul Cardinal and Fran Mitchell of Sportsways, Inc., Washington, D.C., putting on \$50,000 "Pot of Gold" competition at Glen Flora CC, Waukegan, Ill., Sept. 1-2, with Nicklaus, Palmer and Player as sure-starters and maybe Tony Lema as the fourth. . . . Sportsways' first Pot of Gold event was played in Washington last year.

Dugan Aycock returns to Lexington (N.C.) CC where he was pro for 23 years until two years ago when he took over at New Bern (N.C.) . . . Sonny Riden-

**ALL NEW
Power
RAM
by BOWERS**

Power Ram—the Golf Car Battery
With More to Offer :

- ★ More Lasting Power . . . No Failures on the 13th Tee.
- ★ More Rounds Without Need to Recharge.
- ★ More Thrust.
- ★ More Exclusive Features Developed by Bowers Research and Field Training.

BOWERS BATTERY AND SPARK PLUG CO.
(Div. of General Battery and Ceramic Corp.) **READING, PA.**

hey, GOLFER

DO YOUR SHOES SMELL?

New SPORT SHOE SPRAY instantly kills odor in Golf Shoes... Bowling Shoes... All Shoes. Handy 8 oz. aerosol fits into bowling and golf bags. Protects against athlete's foot and ringworm infections. Guaranteed safe. Try SPORT SHOE SPRAY... the new Sanitizer-Deodorant for all shoes now.

Send check or money order for \$1.98 to Dept. SS, LIEN CHEMICAL CO., 9229 W. Grand Avenue, Franklin Park, Illinois.

ATTENTION PROS, LOCKER ROOM ATTENDANTS and CLUB MANAGERS...

Sport Shoe Spray is available for resale at your club. EXCEPTIONALLY GOOD PROFIT. Write for special club house case prices. Delivery in U.S.A.

hour, Aycock's successor at Lexington, moves to Highland CC, Fayetteville, N.C. as pro... There have been 23 robberies of golf clubs, pro shops and golf warehouses so far this year in Chicago and suburbs... Dunlop warehouse and Cog Hill CC \$7,000 safe-breaking jobs yielded most for the burglars... Number of this year's golf robbery cases solved in Chicago and suburbs: None.

Mike Joyce, Jr., now pro at Shawangunk CC, Ellenville, N.Y. . . . Frank Witt is pro at new Cress Creek CC, Naperville, Ill. (Chicago dist.) . . . Paul Jensen now supt. of Slocum CC in Pewaukee, Wis. . . . Peter Hogle is pro at Royal Palm Yacht & CC, Boca Raton, Fla. . . . John Derby now pro at Payson (Ariz.) CC.

Seventh annual U.S. National Senior Open will be played at Sun City (Ariz.) CC and Wigwam CC, Litchfield Park, Ariz., Nov. 20-24, announces Joe Mozel, president of the organization . . . Dutch Harrison won the Senior Open titles in 1962 and 1961, Charley Congdon in 1960 and Willie Goggin in 1959 and 1958 . . . Fred Wood, Vancouver, won the initial tournament in 1957 after a playoff with Gene Sarazan . . . All championships have been played in the Palm Springs area . . . The organization has 600 members.

America's FINEST GOLF CAR

(4 wheels and a steering wheel)

Fairway King

- ★ Vinyl Clad Steel Body
- ★ Removable Package Electrical System
- ★ Spike Proof Floor Mat

The top performer
for RENTAL FLEET
Operation

Same choice dealerships are available; call or write today!

FAIRWAY KING MANUFACTURING
742 S. W. 23rd St., Oklahoma City 9, Okla.

Please send descriptive literature on the FAIRWAY KING Golf CAR.

NAME _____

ADDRESS _____

CITY _____ STATE _____

Hole-In-One Trophy

We will attach your winning Golf Ball on the top. Golf Pros! Honor every Hole-in-One with this inexpensive trophy.

XPW-31 Ht. with Ball 4 3/4". Gen. walnut base. Sunray engraving plate and ball stand\$4.95

Write for FREE catalog

THE TROPHY & MEDAL SHOP

914 Silversmiths Bldg.

Chicago 3, Ill.

CEntrol 6-5018

**WORLD'S
Tallest
Golf
Trophy**

40" tall.
available
with male
or female
figures
\$6.45.

Big Pro
Discounts

"Turf Clippings," containing the 1963 proceedings of the Stockbridge Turf Management club of the University of Massachusetts, brightly reflects the value of the Stockbridge school course in turf management . . . B. Hanlon and J. Reidy were co-editors and Prof. Joseph Troll, advisor . . . Golf club officials rarely have an idea of the intensely practical character of this course at the Stockbridge School of Agriculture . . . Graduates of the school qualify for a premium salary . . . They supplement academic training with summer work on courses.

When you see what this course means you realize how important the PGA Business School work has been in training professionals and how Emil Beck, who managed to get this program going for the pros, accomplished one of the most important jobs ever done for the golf business. . . . Next step in golf business education will be to combine course management, pro department instruction, merchandising and promotion, and clubhouse operation for development of men who can make a profitable career out of a combination job at a country club that isn't large enough to be able to attract and reward three good men as department heads.

Keep golf cars rolling
PROFITABLY with

AutoMAC

fully automatic battery charger

Get maximum service and financial returns from your cars. Prolongs battery life. Helps maintain original capacity due to transistorized charging control and non-aging silicon rectifier.

Proved in exclusive use by practically every car manufacturer. For complete information, contact your car manufacturer, or Motor Appliance Corp., today!

AutoMAC Now
U. L. and CSA
Approved

Motor Appliance Corporation

5741 WEST PARK AVE. • ST. LOUIS 10, MISSOURI

HOT NEW "IMPULSE" SELLER FOR GOLF PRO SHOPS

Already a "must" for outdoor sports, GOLF PAL styles a spray insect repellent to tickle the buying impulses of the golfer. The clever plastic golf ball cap does it! Handy 4-oz. size, convenient to carry. Longest-lasting protection against most every insect except the "golf bug." List—\$1.25 per can. Cost to pro — 75c per can. Comes 6 in handsome display carton, two cartons and 12 cans to a box @ only \$9.00. Expands pro's market for home use. And the 6-pack is the newest gift for the golfer. To be sold exclusively through pro shops. Orders to us will be filled from your nearest distributor. Send check for \$9.00 to cash in on the "buggy" days ahead.

Sales-tested display carton holds six cans, starts coining "pro" profits the day you put it on your counter.

THE VERKAMP CORPORATION
Cincinnati 37, Ohio • Since 1914

All eleven major U.S. airlines now are offering special shipping rates on golf equipment . . . Fees range from \$2 to \$4 on the continent and are \$9 between Honolulu and West Coast cities . . . Oakmoore CC, Stockton, Calif., won first Gold Cup matches played in Las Vegas and took home the cup it cost \$26,000 to fashion . . . It will be in the custody of Oakmoore for one year . . . Its 10-man amateur team scored an even 1000 for the 72-hole event, finishing below 13 other clubs . . . John W. Allyn of Artnell Corp., Chicago, a holding company that has an interest in the Chicago White Sox, has been elected vp of Tucson National GC.

Nadia Steiner, wife of Doug, pro at Arawak GC on Paradise Island in the Bahamas, occasionally does some teaching at the club . . . She is the first woman ever admitted to the British PGA . . . Gary Player is Arawak's traveling pro . . . According to an article in the June issue of the USGA Golf Journal, clubs in many states run the risk of losing liquor licenses if Calcutta pools and other forms of organized gambling are conducted on their property . . . Bob Wilke won the fifth World Entertainment championship at Long Beach (Calif.) recreation park in June with a 146, beating James Garner by three strokes.

Since we started covering U.S. National Open championships in 1922 we don't recall one that got better handling than Boston's veteran golf writers, Joe Looney of the Herald, Tom Fitzgerald of the Globe, and Nick Del Ninno of the Traveler, gave the Open at Brookline . . . They got the stories that happened inside the players' heads . . . TV comment that added something to what everybody could see made big (and smart) grabs from reporting of Fitzgerald, Del Ninno and Looney . . . Eddie Ervin of the USGA and Doc Griffin and Jim and Lois Gaquin of the PGA did great things in the press room with work somewhat equalizing the edge TV gets from the USGA for what it is paid for television rights.

Golf is one of the toughest sports to cover . . . Play is scattered around many acres and most golfers reading the stories regard themselves as experts . . . Some of them are . . . Golf news is selling papers to people who have money to buy . . . Golf goods advertising is many times combined total of all other sports goods advertising, even of fishing tackle, in newspapers.

It must be admitted that some questions asked in the press room interviews at the Open, Masters and PGA don't show brilliance in interviewing . . . The stroke-by-stroke press room reports of the hot scorers only are of value to the extent that they supply detail for the box score summary started and conducted by Charley Bartlett, veteran golf writer of Chicago Tribune and secretary of the Golf Writers' Assn. of America . . . Those summaries tell the story of the scoring to anybody who knows golf.

The women scorers and the club women who drive cars at the National Opens are immensely valuable and never adequately recognized or thanked . . . Without them the Open would be set back many years . . . They are the reason the Open has it over the Masters . . . I never have seen or heard of one of them being incompetent or disagreeable . . . The Country Club presented a bunch of stars as scorers . . . They are good and careful golfers and the USGA could have them put the Bartlett box score data on their reportage . . . It would help a lot in such cases as that of Bob Gajda, pro at Forest Lake CC, Bloomfield Hills, Mich., who led the first round at Brookline with 69 . . . Bob and his companions, Don Collett of Coronado (Calif.) CC and Gene Thompson of Bluefield (W. Va.) CC, had a gallery of their caddies . . . It was grand to see a swell guy like Bob lead, if only for a round . . . He is a fine teacher and thoroughly able club pro who thinks more about the games of his members than he does about his own.

A man who owns golf courses says that the National Open victory of Julius Boros who walks up to a golf shot and makes it without fooling around and wasting time is going to mean more in one year in added play and revenue at fee and private courses than highly publicized slow players will make out of the game in their lifetimes.

Julius Boros is the perfect example of a good golfer who knows what he is going to do and does it . . . When the Moose won the Flint Open the way he putted and hit shots without diddling around scored with TV golfer viewers . . . He added to that fame by his efficient manner of performing without tedious delay on Open TV . . . Boros knows how to play shots with a wedge out of short rough near

(Continued on page 76)

Replenish Your Inventory with the NEW **McLAUGHLIN** **Driving Range Balls**

With the following features:

- ★ Three compressions — each one tailored for maximum durability.
- ★ The finest vulcanized cover.
- ★ The best lifetime white urethane paint, chemically bonded to form an integral part of the cover.
- ★ A finish coat of clear urethane to protect the stripe and brand.
- ★ Exceptional driving qualities.
- ★ Many of our customers report increased patronage after putting these balls into play.
- ★ Available also in solid yellow cover.

***You can pay more —
but you can't buy better***

Write for full information, trade for cuts, or
rebuilding your cuts.

HUGH J. McLAUGHLIN & SON, Inc.
Box 317, Crown Point, Indiana

If your fairways, greens and tees bear any indication of Brown Patch or other grass diseases, act now! We offer a complete line of excellent fungicides. Don't wait until your turf troubles increase—write and give us your problem. We can help you!

RUBBERLOCK SPIKE RESISTANT INTERLOCKING FLOORING

Golf Rubberlock is a new interlocking spike-resistant rubber flooring with resilient built-in body. Tough - Durable. Withstands sharp pressures of golf spikes — recovers original surface without cutting.

APPROXIMATELY $\frac{1}{2}$ " THICK 24" x 24" SQUARES

BEVELLED EDGING (INTERLOCKING) AVAILABLE

CHOICE OF BEAUTIFUL MARBELIZED COLORS

EASY TO MAINTAIN—EASY TO INSTALL
NO CEMENT OR MASTIC REQUIRED—
INTERLOCKING FEATURE HOLDS
FLOORING SECURELY

Also available in runners, 28" & 36" wide.
Send drawing or blueprint for free estimate.

MITCHELL RUBBER PRODUCTS, INC.

2114 San Fernando Road, Dept. G-Jy
Los Angeles 65, California

Swinging Around Golf

(Continued from page 19)

greens . . . Others haven't learned that yet although such rough has been the mowing pattern at the past 25 Opens.

Got to hand it to Jack Nicklaus for the fine way he handled himself in the interview after he had failed to make the cut . . . Public favor of Nicklaus, Palmer and Player has been built up by their good judgment in their individual publicity . . . Some ballyhoo about their operations has been too close to the Dr. Ward-Christine-Mandy accent on strictly business.

Possibly the biggest achievement at the Open was in getting the course in top condition after it had been seriously damaged by winterkill and recovery had been delayed by a cool spring . . . Supt. John Kealty and his staff were aided in a big greens, fairways and tees resodding by John's fellow members of GCSA of New England who contributed their own time and expert ability to the job . . . Aeration didn't boost the recovery program fast enough . . . Kealty's program included some light discing and seeding with bent and Pennecross on greens . . . Kealty, who has been with The CC since 1932 and its supt. since April 1, 1932, got through calmly . . . He's got a staff of reliable and competent men and in Charles L. Pierson, a chairman who supports him . . . A chairman who keeps the supt. and members from blowing their tops at the same time when adverse weather kills a course is valuable at any club.

CC of Brookline general manager, Harold T. Hueber, and his staff handled a vast amount of clubhouse restaurant and bar business in the old clubhouse . . . Stauffer's did the catering . . . Pro Russell Hale had shop and tents well organized and stocked for supply of headwear and other apparel, etc. for spectators . . . Fred W. Anders, caddiemaster, had his team so selected and trained that players often commented the 1963 Open caddies were the best they had seen in a tournament for years.

Caddying at The CC of Brookline should be in the high tradition . . . Eddie Lowery, the 10-year-old kid who caddied for Francis Ouimet in 1913 when The Boy Next Door won the Open, came back to the field of glory and during his homecoming made a \$40,000 gift to the Francis Ouimet Fund of the Massachusetts Golf Assn. . . . The Country Club's pres.,

The Florentine Touch

This photo shows the main room of the clubhouse of Golf dell'Ugolino in Florence, Italy. The snack bar, colorful table fittings and furniture, and the gay color-

ing of the curtains and wall give the simple room something that shows a touch of genius.

A large porch surrounds the clubhouse. It is decorated with flowers for evening parties. The men's lockerroom and bath accommodations aren't elaborate but at European clubs they never are, by American standards. The European pro shops usually are so small, dark and untidy an American club wouldn't have them.

But this bright, small though adequate room at fabled Florence, gives some ideas of how good taste can be substituted for money in a small clubhouse.

Samuel H. Wolcott, Jr., club's National Open general chairman, Joseph A. Erickson, and their teammates, men and women, ran the Open about as well as a tournament could be conducted . . . They worked hard for nothing and acted graciously as hosts and hostesses to the manor born.

Friendly Valley, senior citizen community north of San Fernando, Calif., building course . . . Building \$100,000 clubhouse and pro shop at Wichita Falls, Tex., Weeks Park course . . . Building nine at Quincy, Mich. . . . Building 18 municipal course at Owensboro, Ky. to plan of Alexander G. McKay . . . Rancho Sierra nine in Antelope Valley, Calif., opening soon . . . It is owned by John Roseinger and Sam Fogo.

Napa, Calif., pushing for a munny course . . . Jimmy Nichols now pro at the new Hillendale Bridgeport, Conn. . . .

NEW
50 lb.
BAG
EASIER
TO
HANDLE

for

TOUGHER TURF fertilize with MILORGANITE

The NATURAL ORGANIC FERTILIZER

- LESS DISEASE
- FEWER NEMATODES
- REDUCES WILT

Long lasting Milorganite provides soil with everything necessary for strong, vigorous grass growth. It promotes a healthy root system that resists drought, insect pests and disease. Milorganite is easy to apply, too: It's dust free, free flowing, and does not cake or deteriorate in storage. Use Spring, Summer and Fall.

If you have a Turf Problem, consult
Turf Service Bureau

THE SEWERAGE COMMISSION
MILWAUKEE 1, WISCONSIN

MILORGANITE
The NATURAL ORGANIC FERTILIZER

Rainmaster Cuts Costs Most. Specialized Automatic Sprinkling for Golf.

MOODY SPRINKLER COMPANY, INC.
P.O. Box 240, Arcadia, California

Julius Baros (center) is congratulated by Johnny Farrell (l), 1928 Open winner, and Sam Snead following his victory at Brookline. Julius and Johnny were served warm rations at this get together, but since Sam never has captured the USGA title, he had to eat cold turkey.

Amazing how many of the new golf courses built in small towns by volunteer labor and with considerable contributed machinery and material also having swimming pools . . . Ben Gee in his 25th year as supt. of Nordie CC (Chicago dist.).

Francis Ouimet won the 1913 Open at The CC of Brookline with 10 clubs . . . He said: "There was no such thing as playing for the pin out of the rough. If you got very far off the fairway the rough was as thick as shrubbery." . . . Patrick E. Hoses heads group planning to build 18-hole private club in Mountaintop area of Wilkes-Barre, Pa.

Open Pinecrest G&CC 18 at Winslow, N.J. . . . Bill Minor is pro and Ralph Leopardi is supt. . . . DeKalb County, Ga., to build 18 in Julian Harris Memorial Park . . . Open Craigie Brae at Scottsville, N.Y. . . . Jim Alexander, jr. is supt. and Bud Burke is pro . . . Open first nine of North Redoubt Club, Garrison-on-Hudson . . . Dick Wilson designed it.

John Handweg, Sr. and John, Jr., open their Park Vale CC 18 at River Vale, N.J. . . . Larry Barry is pro . . . Expect to open Duplin County Club, Kenansville, N.C., soon . . . Jim Simpson is pro-supt. . . . Open Alexandria Bay (N.Y.) CC in Thousand Islands area . . . Open Rocky Ridge CC, St. George, Vt., 18 . . . First nine of Sugarbush GC, Warren, Vt., open . . . Second nine to open in Sept.

George Evans who won the British PGA Seniors championship and the Teacher trophy and will play Herman Barron for

ROSEMAN TILLER-RAKE

Fast, Efficient Seedbed Preparation

THIS ONE TOOL...

- Scarifies
- Grades
- Levels
- Tills
- Spreads
- Pulverizes
- Finish Rakes

The ideal attachment for construction or rebuilding of tees and greens, for grading badly compacted and rutted service roads and parking areas.

ROSEMAN TRACTOR EQUIPMENT CO.
2620 Crawford Avenue • Evanston, Illinois

How Would You Score It?

D. D. Wilson, playing a Humble Oil & Refining Co. tournament in Baton Rouge, La., last month, made what probably ranks as the toughest series of shots ever perpetrated on a par 4 hole. He hit his first ball out of bounds, then followed with another in the same direction. Playing a third ball and fifth stroke, Wilson powered one right down the middle. It traveled 308 yards, went between some players who were putting out and rolled into the cup. Then, he discovered that his first ball was in bounds. He played this one and got a four.

What score do you think Wilson should have marked on his card?

See August Golfdom for the answer.

the World Senior PGA championship and another Teacher award, didn't turn pro until he was almost 50 . . . He was one of the best amateurs in the south of England and won many amateur events . . . He recently reached 50, turned pro and got a teaching job in Austria . . . He now is assistant to Sid Scott at Roehampton.

Award contracts totaling \$274,505 for building Williamsport, Pa., muni course including watering system, tree planting and roads and parking area . . . Harry Messinger, South Bound Brook, N.J., now business manager, Green Knoll course, Somerset County Park Commission course at Somerville, N.J.

Eddie Ault, Washington, D.C., architect, designing Ridgley (Md.) CC 18 and Essexshore CC, Essex, Md., as features of real estate developments . . . Ault also is architect of course at Monserrat Island, British West Indies . . . West Indies getting a lot of golf course building, some of it tied in with plans for fancy gambling places . . . Already some interesting chat about who'll run the gambling joints — mobsters from Las Vegas or from Europe.

Open Lords Valley (Pa.) CC nine . . . Building Darlington (S.C.) CC 18 . . . Ken Hampton, Minneapolis, who sold Minnetonka CC in 1955, is now building 18-hole Hampton Hills course at Plymouth, Minn., on Pomerleau Lake . . . Jacksonville Beach, Fla., new muni course has single memberships for residents at \$125 annually, couple memberships at \$175, family memberships at \$200 and

Improve
your tee with

Patent
No.
192,739

New

CHEK
-yards

Ceramic Tee Markers

Watch the compliments come your way once your members see these beautifully glazed and rugged ceramic tee markers. Made of enduring high fired, highly glazed ceramic, they are practically indestructible. They are sold in complete 9 and 18 hole sets, custom made with your actual course distances permanently fired in. Available in championship blue, men's white or women's red. White faces, colored lettering and sides. Write directly to us for complete information and prices or ask your regular distributor.

NEW JERSEY PORCELAIN CO.,

Box 5103, Trenton 5, N.J.

"QUALITY GUARANTEED"

BENT GRASS STOLONS

Our stolons are shredded in the field, packed two bushel per bag as shown in picture and are shipped immediately.

Send
for
Price
List
Today!

True to Name, Weed and Seed Free!

- Washington (C-50) • Cohansey (C-7)
- Congressional (C-19)
- Arlington (C-1) • Toronto (C-15)

WE SHIP ANYWHERE IN THE UNITED STATES
(24 hour Air Freight Is Available)

Phone: Area Code 313 531-0361

HIRAM F. GODWIN & SON

22366 Grand River Ave., Detroit 19, Mich.

A Reliable Source of Supply Since 1920

Lewis Line

"BAK-9"

Ball Washer

CDC brings back, by popular demand, the old, familiar paddle washer...

- Same quick cleaning action
- Same economical, trouble-free, long-lasting service
- Same Nylon or Bristle Brushes
- Painted White with Red Paddle
- New Tee Data Plate mounts to pole below washer
- Complete stock of parts for older models too!

*With Bristle Brushes — Nylon slightly higher

ORDER DIRECT or from your dealer
SAVE MONEY — on flagpoles and other washers. Send for catalog.

\$1152*
F.O.B.
WATERTOWN,
WIS.

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WISCONSIN

\$300 annual membership for motel owners which gives owner and his wife membership and motel guests \$1.75 daily green fee.

Open Sunset Oaks CC, Roseville, Calif.

... Paul Harney is pro ... Bob Baldock designing 18 for Ontario, Calif., to replace present city course to be used as college campus ... Lee Bushong opens his Edgemark CC nine at Van Wert, O. ... Burt brothers begin construction of their Onondaga Hills 18 in, Onondaga, N.Y.

Center Square GC 18 opens in Philadelphia dist.

... John Trullinger is pro ... Eddie Ault designed Center Square ... Edward (Ted) Ray was oldest to win US Open championship (1920 at Inverness) ... Boros was 26 days younger when he won ... So the usually accurate Charles Bartlett discovered on checking vital statistics ... Adding nine to Bergen County (N.J.) Bergen course ... Westlake Golf Course, Inc., to build 18 near Lakeland, Fla. ... Dick Wilson is architect.

Donald Siebern building 18, on Fairacres Farm of his parents, near Milford, O. ... George Jacobus, veteran pro at Ridgewood (N.J.) CC, who started his junior instruction program in 1918, has 127 juniors in his Saturday morning classes this year ... George deserves high recognition by PGA for his pioneering job in organizing junior instruction at clubs ... With the population explosion supplying clubs with armies of kids PGA accent on kid instruction in program headed by Denny Champagne is most timely.

Planning 18 at Armonk, N.Y.

George Lewis now pro at Leewood GC, Eastchester, N.Y., succeeding the late Alex Watson ... Beden's Brook Co. planning course at Montgomery, N.J. with estate development as part of the deal ... University of Georgia building "recreation experiment station" at Unicoi Park which will have three-hole instruction course ... At Helen, two miles from the park, an 18-hole resort course is to be built.

Open second nine at Cape Coral CC,

feature of big community development managed by Connie Mack, jr. ... Ed Caldwell is pro ... Mack Parsons, supt. at Cape Coral, recently hospitalized, now recovering ... Paul Hahn, famed trick shot golf showman, now has his home at Cape Coral, on Florida's West Coast halfway between Tampa and Miami on Tamiami Trail ... Tamiami Trail mysteriously continues to be worst highway

NEW!

REV-O-LITE® PROVEN!

COLORFUL LIGHTED REVOLVING SIGNS

— Designed to pull Motor Traffic YOUR WAY!

DESCRIPTION: Outside drum — plexiglass, rotating drum — fiberglass with white or multicolored sparkle silk screened lettering. Height, from 2' to 4', 4" (without stand). Circumference — 5', 4" to 13', 1" (depending on model). Stock patterns or custom designs available.

American Post Lite Company, Inc.

3904 Apperson Way North
Kokomo, Indiana

For information
or quotations
write:

between two major cities of U.S. and handicaps golf resort and other business in southwestern Florida.

This past spring there's been far more high school golf competition than in any previous year . . . Small towns are pushing it . . . They continue informal competition through the summer and get more encouragement and opportunities to play club courses than golf teams at high schools in metropolitan suburbs.

Begin building 18 conventional and 18 Par 3 at Indian Springs Golfing Center courses near Landisville, Pa. . . Houston, Tex., new muni course is called Brock Park course . . . It formerly was Lake Forest CC . . . Going to build a course adjoining Tampa, Fla., airport.

It's only a question of time until practice of a player lifting a ball from a green and tossing it to his caddie to be cleaned is going to produce a rules violation that will cost some player a lot of money . . . Players and caddies are getting careless about this job . . . When fellows are talking about how better equipment, better turf and less rough have eased golf how about the way the rules have been eased? . . . Softening of the rules is no recent development . . . The late Alex Pirie, one of the great presidents of the PGA, in commenting on softening of the Rules of Golf said, "In Scotland we used to hit the ball around the course; here they want to carry it around."

There is a political badge maker who is sending around cute buttons for lapels . . . They read "Ike for President" and in small type add "of United States Golf Association." . . . Nobody campaigns for the job as USGA president . . . That heavy responsibility no desirable man would eagerly seek or avoid as a duty if

TERRIFIC VALUE IN GOLF CARS
FOR RENTAL USE!!

250 Re-manufactured Cushman, Victor, E-Z-GO or Pargo electric golf cars. ABSOLUTELY LIKE NEW! Cables, seats, mats, trim, etc. New or like new bodies refinished original 2-tone DuPONT DULUX enamel. Mechanically perfect. NEW CAR WARRANTY (90 days unconditional).

Do not compare these vehicles with ordinary used cars. They are completely rebuilt by factory trained mechanics using genuine replacement parts for new car performance & appearance.

PRICE . . . \$495.00 includes reconditioned chargers. E-Z terms if desired. 10% down payment. Free delivery on our transports within 1000 miles.

Also available used gas and electric cars from \$150.00. 1962 VICTOR demonstrators (23) Close out price \$675.00 each.

WIRE, WRITE or CALL COLLECT
H. COSTER ELECTRIC CAR SALES &
SERVICE

P. O. Box 40083, Indianapolis, Ind.

Telephone: FL 6-6388

Warehouse—Indiana State Fairgrounds

GOLF OPERATORS HANDBOOK

A 112 page, 8½ x 11 inch book of complete planning, building and operating information on miniature golf putting courses, golf driving ranges and par-3 golf courses. Contains ideas, data, photographs and plans based on the actual experience of hundreds of golf operators all over the United States. \$3.00.

National Golf Foundation

804 Merchandise Mart

Chicago 54

Complete Golf Course Construction

MOORE GOLF, INC.

DIVISION OF
MOORE, KELLY & REDDISH, INC.

Roads, Lakes, Playing Fields, Irrigation Systems

Box 606, Orange, Va.

Tel. 7357

MINIATURE COURSES GOLF RANGES PAR THREE GOLF CLUBS

Complete Line of

- Golf Balls
- Equipment
- Supplies

FREE

Illustrated Catalog
on Request

EASTERN GOLF CO.

2537 BOSTON ROAD, BRONX 67, N. Y. Dept. G

Classified Ads • P 93
Buyers' Service • P 95

he could afford the sacrifice of time, convenience and money the USGA presidency requires . . . A USGA former president said that anyone who was eager to be the USGA president was not the man for the job.

PGA is in urgent need of a lot of good business advice from the USGA, according to PGA members who are successful businessmen . . . USGA with surplus of \$417,075, green section 1962 expenses of \$156,817 for improving course condition and other revenue and expenses made public information, is an example pro businessmen say PGA should follow instead of keeping its members and golfing public in the dark about PGA business . . . A number of professionals who have top rating in golf business say PGA official secrecy about the business of an organization with over 4,000 members of different classes is seriously damaging the pro case for operating "concessions" as sound, profitable business for first class clubs.

Top pros also say that the PGA had better get realistic about controversies with USGA, Augusta National, Colonial

DIXIE CRAFT TRAILERS-

write:

J. B. JOHNSTON INDUSTRIES

TAKE YOUR GOLF CAR WHERE YOU NEED IT!

Why leave your Golf Car at the club? Take it with you and enjoy it more. DIXIE CRAFT GOLF CAR TRAILERS enable you to take your golf car with you on weekends, vacations and business trips. In less than five minutes you are loaded and ready to go. Tows perfectly at any speed. *Dealerships available.*

• Box 351; Eupora, Mississippi

TROUBLE FREE! RENTAL CART SERVICE

We furnish you all you need on rental share basis. No investment for you! We deliver and service carts regularly and keep them in good repair — FREE. Clubs not held responsible for damages, theft or breakage.

CADDY-ROLL RENTAL SERVICE

Three Rivers, Michigan

and other clubs and realize that while the PGA might win arguments (if anybody wins arguments) it can lose jobs and money for its members . . . And may be doing just that if there isn't more good judgment used soon.

But in the meanwhile, the political battles are heating up in the PGA . . . This early two campaign issues are whether PGA members and golfers in general should know how PGA business is run and who gets the big job and what concession revenue at the PGA Palm Beach Gardens courses.

Seems like a lot of sense in what Mayor William F. Walsh of Syracuse, N.Y. said in dedicating Sunnycrest Park's nine hole Par-3 for juveniles: "We will lick our juvenile delinquency problem when young punks are salted away in jail for a long time as examples of how violence can and must be treated." Mayor Walsh noted that 42 per cent of adult crime is committed by criminals who have records as juvenile delinquents . . . "The blame should rest with those who release them to return to their patterns of crime." . . . The story isn't any surprise to supts. who have

Improved, self-propelled POWERED TOP DRESSER

Save at least one-third on top dressing labor! One man, equipped with the Mete-R-Matic powered top dressing machine, can do the entire job alone, spreading top dressing materials evenly and quickly. No raking or dragging. Non-clogging design permits use of high moisture materials.

Only Mete-R-Matic has these original features:

- All metal treadmill.
- Metering gate for accurate volume control.
- Balloon tires. • Revolving spreader brush.
- Positive chain drive.
- Powered traction and spreading.
- Dual controls within reach of operator.

Write for illustrated brochure.

SOD-MASTER

3456 No. Washington Ave., Minneapolis, Minn.

PGA OFFICIAL GOLF BAG TAGS
CLUB MEMBERSHIP TAGS

NEW IMPROVED

PLASTIC $\frac{1}{8}$ INCH THICK
HEAT EMBOSSED
WITH METALIC FOIL

CHOICE OF 7 COLORS \$15.00 per 100

Furnished with Heavy Plated "Z" Hooks
BEAD CHAINS \$1.20 per 100 EXTRA
LEATHER STRAPS \$3.00 per 100 EXTRA

IRV SCHLOSS
PGA GOLF PROFESSIONAL
QUEST GOLF CLUB
CORPORATE, FLORIDA

SEND FOR SAMPLES
ALSO AVAILABLE
IN FIBRE

Send For Catalog

SPECIAL CLUB EMBLEMS
ON BACK TO ORDER

INSTALL PEG BOARD NOW!

USE MILLER SPECIAL FIXTURES

\$2.00 PER SET
Shipped Prepaid
12 Sets \$21.00

MILLER GOLF PRINTING
AND SUPPLY

2053 Harvard Avenue Dunedin, Florida

RYANS O.K. No. 4 SEEDER & SPREADER
4 Cu. Ft.(300 lbs) Capacity-3 Ft. Spread

No Holes to Clog.
 Quick Shut-off Lever &
 Adjustable Gauge.
 Screw On Handle
 Spreads Top Dressing,
 Nitro-Humus, Peat,
 Commercial Manure
 & Other Materials
 Successfully
 Weighs Only 69 Lbs.
 Write Dept. "G"

DEALERS WRITE FOR OPEN TERRITORIES
H. & R. MFG. CO., Los Angeles 34, Calif

MAGIC FLUFF

Floor Covering
 Spike Resistant

NEW
MAGIC FLUFF
 Tee Mats
 Keeps clubs from marring.

H. M. WISE

212 Helen Ave., Mansfield, Ohio

experience with golf course vandalism.

Stanley (Koots) Boraski switches from CC of Pittsfield, Mass. to be supt. CC of North Carolina in Pinehurst, the course of Royal Dornock Village, Inc. . . . Neono F. Losito now pro at East Mountain CC, Westfield, Mass. . . . Open Winnesuket CC 18 at Bellingham, Mass. . . . There usually is a pitiful tie-up of TV golf sponsorship and product distribution . . . Planning to build 18 in Salem County, N. J. . . . County now has two nines, Salem CC and Sakima CC. . . . Bob Baldock and Vernon E. Bjorklund building nine at Delano, Calif. . . . Delano C of C raised \$20,000 in advance green fees to get started.

Ed Carman, general manager, Center-ton (N. J.) GC under construction . . . Evansville, Ind., to have third muniy course . . . Nearly 90 per cent of 18-hole private clubs in U.S. have swimming pools . . . Building \$450,000 clubhouse at Squaw Creek CC, Youngstown, O., to replace clubhouse that burned.

Green Tree Inn, 128-room recreation resort center, now under construction will be focal point of new community in Vic-

torville, Calif. . . . 18-hole course being built in conjunction with the Inn will extend to 7100 yards, have 125 traps and several lakes . . . Several thousand Chicago area caddies will attend the White Sox-Baltimore game on the night of July 15 as guests of the White Sox management . . . Chicago Dist. GA arranges this annual event . . . CBS will televise PGA Championship from Dallas AC CC on July 20 from 5 to 6 p.m. and, on the 21st, from 4:30 to 6 . . . If there is a playoff on Monday, it will be seen from 5 to 6.

Lionel Hebert made the year's longest eagle on the PGA circuit when he holed a 3-iron approach on the 477-yard No. 3 hole in the Colonial Invitation . . . Looking ahead, the USGA has scheduled the 1965 Amateur for Sept. 13-18 at Southern Hills CC in Tulsa . . . Ten days before the Amateur starts, the Walker Cup matches will be played at Baltimore CC . . . Central Virginia Turf Assn. recently honored Fred Findlay at one of its monthly meetings . . . He's 92 years old and still shoots his age . . . He came to the U.S. from Scotland, via Australia, designed sev-

PROFESSIONALS!

For Fast
 Repair and
 Refinishing
 Send Your Work to

WRITE FOR FREE PRICE LIST DEPT. M.

Bert Dargie
GOLF CO. 3030 SUMMER AVE.
 MEMPHIS 12, TENN.

FRANCIS J. DUANE
 Golf Course Architect

735 Port Washington Boulevard
 Port Washington, L. I., N. Y.

516 - PORT WASHINGTON 7-7851

ALFRED H. TULL
ASSOCIATES
INC.

Golf Course Design
Construction by Contract

LARCHMONT, N. Y.

TEL. TE 4-4017

WITTEK

for the best of the latest in

RANGE-PAR 3
MINIATURE

EQUIPMENT - SUPPLIES - FIXTURES

Write for complete catalog

Wittek Golf Range Supply Co., Inc.

5128 W. North Av. Chicago 39, Ill.

eral courses along the Southeastern coast and was supt. at the CC of Virginia for many years . . . Bob Shave won the first Zippo Open on June 24 . . . He shot a 67 over the Pennhills Club course in Bradford, Pa.

New offices of the National Swimming Pool Institute are located at 2000 K st., N.W., Washington 6, D.C. . . . Robert H. Steel is the Institute's executive secretary . . . Squires CC, which will open this fall as a male-only operation, has bought 42 acres of ground adjoining its course site in Montgomery county, near Philadelphia . . . California State Open to be played Aug. 20-25 in Santa Maria . . . The state's PGA match play championship is scheduled for Oct. 7-10 at Del Rio CC . . . The 1963 Northern California Open went to George Archer, an amateur . . . His 208 was five shots under the score turned in by Paul Harney, the runnerup.

Third municipal course for Austin, Tex., now under construction with a fourth scheduled to be built in 1965 . . . New

course will be known as Morris Williams Memorial in honor of a former Austin sportswriter and his son who was killed several years ago in an Air Force crash . . . It will be managed by George Hanon . . . Course was designed by Leon Howard . . . Arnold Palmer and Gary Player are going to team up again in a new series of Challenge TV matches . . . They will start Jan. 11, 1964 on ABC . . . Second Markham Pro-Am will be played Aug. 1-4 at Casper (Wyo.) CC . . . More than \$8,000 in prizes will be offered . . . Jack Nicklaus' suggestion that the PGA tournament schedule be reduced didn't go over too well with other pros . . . Art Wall, Jr. and Tony Lema both pointed out that Jack shouldn't forget that many fellows playing the circuit need a crack at some of those minor engagements to make a living.

Isaac S. Mackie, 82, a professional and onetime owner of the Netherland CC in Scotch Plains, N. J., died in that city in June . . . He was the pro at Canoe Brook

(Continued on page 98)

THE KRO-KAR

QUALITY BUILT GOLF CARS

KRO-KAR users have something to crow about!

Several territories open for dealers. Write for dealer agreement

KRO-KAR INC.

55 Market S.W., Grand Rapids 2, Mich.

LIQUID-LUSTRE GOLF BALL WASH

Costs as little as 2c per washer per week!

- Keeps golf balls SPARKLING WHITE! . . . Golfers satisfied!
- Perfectly safe for washers . . . either hard or soft water!
- Will Not cause RUSTING!
- No unpleasant odor—Ever!
- Used at fine golf courses from coast to coast!

ORDER YOUR SUPPLY TODAY!
 Per Single gallon.....\$4.75
 5 gallons, per each gal. can 4.50
 Order from your dealer or direct from DBA and give dealer's name.

Also Try
Aero-San
 Shoe
 Deodorizer
 and Sanitizer
 Another fine
 DBA Product

DBA PRODUCTS CO., INC.
 Deerfield, Illinois

CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>Questionnaire Aids Officials in Determining Policies</i>		21
<i>Turf Valley Shop Plays with Display</i>		24
<i>Malic Hydrazide May Control Poa</i>	O. J. Noer	30
<i>Golf Car Manufacturers Organize</i>		32
<i>Five Pros Play the Long Tour</i>	Bob Hamrich	34
<i>More Clubs Turn to Soil Tests in Northwest</i>	Roy L. Goss	37
<i>National PeeWee Championship</i>		40
<i>Grau's Answers to Turf Questions</i>	Fred V. Grau	44
<i>Pro Shop Uses of Color</i>		52
<i>Pool Not Covered by Policy on Clubhouse</i>	William Jabine	58
<i>On the Professional Side</i>		66
<i>Watch Your Language at Black Mountain</i>	Bob Collins	86
<i>Golf Business News</i>		88

All advertising and editorial correspondence, change of address notices, subscription orders, etc., should be sent to GOLFDOM, 407 S. DEARBORN ST., CHICAGO 5, ILL.

Swinging Around Golf

(Continued from page 85)

Club, Summit, from 1912 until 1924 and then served for several years at the Old CC of Flushing, L.I. . . . An irate and unknown golfer at Ogdensburg (N.Y.) CC, where Ernie Fortner is pro, has been accused of cutting down two large elm trees that bordered one of the fairways . . . Some of the kids enrolled at Vic Ghezzi's golf camp in Windham, Conn., have come from as far as St. Louis, Chattanooga and Florida.

Ghezzi, by the way, has played in the most PGA Championships — 27 . . . Sam Snead has taken part in 22, Jim Turnesa in 16, Chick Harbert in 14, Jack Burke and Jim Ferrier in 12 and Walt Burkemo in 9 . . . Mickey Wright recently traveled to Portugal and played Brigitte Varangot, European women's amateur champion, in a match which will be seen on Shell's "Wonderful World of Golf" next January.

None of the 150 or so golf writers who took part in Golfing's poll to pick the winners of the Open, PGA Championship and Amateur, selected Julius Boros to win at Brookline . . . Only one, Furman Bisher of the Atlanta Journal, predicted that Jack Cupit would win the Open . . . But 62

writers came close by choosing Arnold Palmer as their favorite . . . Penn Machine Co., Pittsburgh, has bought Lakeview CC, Morgantown, Pa., from the estate of the late H. Ward Christopher for more than \$1 million . . . This club and its supt., Carl K. Smith, were subjects of a Golfdom piece in February.

Bill Flynn now pro at new Thomson Club, North Reading, Mass., which opened its first nine recently . . . Tom Mahan, veteran pro at United Shoe Machinery club, Beverly, Mass., recovering at his home and doing a little putting and chipping in his yard . . . Mahan, sectional and national PGA official for many years, was stricken shortly after returning from Florida in February where he was worked hard in putting on PGA merchandise show.

Tommy Meehan, for past 10 years pro at Bloomington (Ill.) CC and for 20 years prior to the Bloomington assignment, pro at Riverside and other clubs in the Chicago district is resigning at the end of the season . . . Robert J. Roper named manager of Bushfield (Va.) Golf & Boat Club, Bushfield club, recently opened, is on site that once was plantation of John Augustine Washington . . . Roper has been president of Virginia and National Capital chapters of Club Managers' Association of America.